Contract no.: FA2386-10-1-4113 Final report for the project on: # "Transparent Ceramic Yb3+:Lu2O3 Materials" Submission Date: Jan 19th, 2012 Principal Investigator: **Dr. Akio Ikesue**World-Lab. Co., Ltd. E-mail: poly-ikesue@s5.dion.ne.jp Funding level: \$59,000 Grant period: Sep. 24 2010 to Sep. 23 2011 Significant publications: None | Report Docum | | Form Approved
OMB No. 0704-0188 | | | | |--|--|---|---|---|--| | Public reporting burden for the collection of information is estima maintaining the data needed, and completing and reviewing the crincluding suggestions for reducing this burden, to Washington He VA 22202-4302. Respondents should be aware that notwithstandidoes not display a currently valid OMB control number. | ollection of information. Send comments adquarters Services, Directorate for Information. | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | 1. REPORT DATE | 2. REPORT TYPE | | 3. DATES COVE | ERED | | | 03 FEB 2011 | Final | | |) to 23-09-2011 | | | 4. TITLE AND SUBTITLE Transparent Ceramic Yb3+:Lu2O3 Materials | | 5a. CONTRACT NUMBER FA23861014113 | | | | | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM E | ELEMENT NUMBER | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | Akio Ikesue | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT | NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND World Labo Co., Ltd.,1-2-19-CSJ30 456-0023,Japan,NA,NA | u,Nagoya | 8. PERFORMING ORGANIZATION REPORT NUMBER N/A | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) AOARD, UNIT 45002, APO, AP, 96338-5002 | | | 10. SPONSOR/MONITOR'S ACRONYM(S) AOARD | | | | | | | 11. SPONSOR/M
NUMBER(S)
AOARD-10 | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distrib | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | Conventional ceramic processing us Yb-doped Lu2O3 materials. In this simple solid-state reaction method f based on optical transmittance and good as confirmed by interferometr specimens, it stopped at 7-8 W input investigation is necessary to determinisufficient heat dissipation or to insufficient near the supplier transfer. | work, fully transparen
or the first time. The p
interferometry analyse
y. Although laser oscil
t pumping power as sa
ine whether damage w | t Yb-doped Lu20 rocess has very ges. Optical homoglation was achieved mple damage was caused by the | O3 ceramics vertiles of the control | were produced by a cibility (>60%) ound to be very e ceramic out the contract of | | | 15. SUBJECT TERMS | | 17 I DATE ATTON OF | 10 MIRADER | 10. NAME OF | | | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | c. THIS PAGE unclassified b. ABSTRACT unclassified a. REPORT unclassified **15** Same as Report (SAR) #### **Abstract** Conventionally, liquid phase method (co-precipitation process) is applied to produce transparent Yb doped Lu₂O₃ ceramics. In this work, it was successful to produce fully transparent Yb doped Lu₂O₃ ceramics by simple solid-state reaction method for the first time. The optical homogeneity of the produced samples was found to be very good as confirmed by interferometry. Laser oscillation was achieved by using the Yb doped Lu₂O₃ ceramics. However, laser oscillation stopped at a certain pumping powder level, and damage to the samples was occurred. Further investigations are necessary to find out whether the problem was caused by the thickness of the samples due to insufficient heat dissipation or insufficient optical quality of the developed materials. #### **Background** After the demonstration of highly-efficient polycrystalline Nd:YAG ceramic laser in 1995, research and development on polycrystalline ceramics for laser application has become worldwide. In recent years, sesquioxide (rare-earth oxides) materials have been paid attention as laser materials because they are very difficult to produce by melt-growth process (conventional single crystal technology). Among them, interesting properties of those materials which are promising for laser application have been reported. However, the optical qualities of the reported materials in the literatures are not sufficient. High laser oscillation efficiency and laser beam quality have not yet been realized, and possibility for power scaling is also at very low condition. #### Objective of this Program Specific gravity of Lu₂O₃ is high, and its thermal conductivity is also high. Even it is doped with laser active ions (e.g., Yb or Nd etc.), its thermal conductivity almost does not change. Ionic radius of Yb³⁺ ion is very close to that of Lu³⁺ ion, and if it is possible to homogeneously dope Yb³⁺ into Lu₂O₃ host materials, a new type of ceramic laser with the following advantages can be achieved; (1) high quantum efficiency (theoretical quantum efficiency: 91%), (2) almost no concentration quenching, (3) highly thermal conductive gain medium, and (4) possible for power scaling. Objectives of this program are summarized as follows; - (1) Selecting the raw materials which is suitable for solid-state method, - (2) Production of high quality Yb:Lu₂O₃ ceramics, - (3) Characterization of optical properties and laser performance of the produced samples, and - (4) Finding problem points and troubleshooting. ## Summary of Periodical Achievements in the Project ## 1st Quarter (2010 Oct-Nov-Dec) Powder B: many residual pores Powder C: translucent Fig.1a Appearances of the samples produced from different powder sources. In the 1st quarter, screening test for suitable raw powder materials to make test samples to check their sinterability. As shown in Fig.1a, only the power source "A" showed a good transparency, and hence it was selected for the development of this work. ## 2nd and 3rd Quarter (2011 Jan-Feb-Mar/Apr-May-Jun) Fig.1b (left) Appearances of the samples produced in 2011 Jan. and 2011 April by using powder "A" source. (right) Comparison of transmittance of these two samples. In the 2nd and 3rd quarter, by using sintering additives to improve sinterability, transparent Lu₂O₃ ceramics were obtained from 2011 Jan. Also, by improving the milling process condition to homogenize chemically, transparency was improved in 2011 April (please see Fig.1b left). The in-line transmittances of these two samples are compared in Fig.1b (right). As seen in the figure, the improvement of their optical quality was recognized in the whole wavelength range from 200 to 2000 nm. ## 4th Quarter (2011 July-Aug-Sept) Fig.1c (left) Appearances of the sample produced in 2011 July. (right) Transmittance curve of this sample. In the 4th quarter, optimization on the fabrication was performed and reproducibility was also confirmed. As seen the Fig.1c, it was confirmed that the optical quality was further improved. Fig.1d Requirements of target materials for use as laser gain medium The materials for use as laser gain medium must not include; (1) residual pores, (2) secondary phases, (3) inclusions, (4) birefringence, because they cause scattering and/or absorption problems in the gain medium in laser application. Therefore, if we can achieve material with "no defects & optically homogeneous ceramics" in this work, it will be an excellent laser gain medium. #### Results and Discussion # Screening Raw Powder materials In this work, three different sources of raw powder materials were tested to make transparent ceramics. As seen in Fig.2a, powder "A" has small agglomerations with fine particle shape. Powder "B" has small agglomerations with coarse particle shape. Powder "C" has large agglomerations with slender particle shape. Small agglomerations with fine particle shape Small agglomerations with coarse particle shape $Large\ agglomerations\ with\ slender\ particle\ shape$ Fig.2a SEM images of the three different types of powder sources. Although the characteristics of the raw powder materials are similar to each other, their sintering behavior was different to each other in terms of sintered density and microstructures along with the sintering temperatures as summarized in Fig.2b. Powder A was fully-densified over 1700°C. Powder B was fully-densified at high temperature but densification speed was lower than powder A. Powder C has poor densification than other powders, and densification speed was the slowest. Fig.2b Sintering behavior of each powder in vacuum furnace. Fig.2c Microstructures by Optical Microscope (sintered at 1800°C) Microstructure of the sintered bodies produced from each powder source was shown in Fig.2c. In powder "A" sample, grain size was smaller than 10μm but no residual pores were observed on the surface. In powder "B" sample, grain size was larger than 10μm but residual pores were observed near the grain boundary region. In the case of powder "C" sample, remarkable grain growth (grain size: >50μm) was observed and it was recognized that the residual pores were trapped inside the grains. Fig.2d Appearance of 10% Yb3+ doped Lu₂O₃ When 10%Yb doped Lu₂O₃ ceramics were prepared by using those powders, only the powder source "A" showed transparency. But the optical quality of the prepared samples was poor without using sintering additives. Therefore, sintering additives, which do not affect laser oscillation, were introduced to produce highly transparent grade ceramics. ## Results from 2nd and 3rd Quarter Trials Fig. 3 Optical microscopic images of the samples done in 2011 Jan. (left) Inclusion detected by transmitted polarized microscope. (right) residual pores observed by direct transmission microscope. As shown in the Fig.3, the microstructure of the samples prepared in 2011 Jan included many scattering sources such as inclusions and residual pores. Inclusions are typically seen when sintering aids are added, and it was mainly composed of Lu₂O₃, which was confirmed by elemental analysis. Sintering aids are very effective for densification during sintering process, but if the process conditions are not optimized, the above mentioned scattering centers are generated in the materials. Therefore, it is important to control the process conditions to improve the optical quality. As a result of optimizing process conditions, the optical transmittance of the samples prepared in 2011 April has improved in the whole wavelength ranges (please refer Fig.4 and Fig.5 for their appearance and their transmittance curves). Fig. 4 Appearance of transparent Lu₂O₃ ceramics in 2011 Jan. and 2011 April. Fig.5 Comparison of transmission spectra of Lu₂O₃ ceramics 2011 Jan with 2011 April. ## Further Optimization of the Fabrication Conditions in 3rd Quarter In 2011 April, although the transmittance was improved compared to the previous samples, their optical quality is not enough. Large optical loss around the visible regions was observed. It was considered that the added sintering additives were in excess condition, and they were segregated around the grain boundary regions, causing scattering centers or lattice defects which caused Rayleigh scatterings. Therefore, we reduced the amount of sintering additives and optimized the fabrication process conditions to control those small scattering sources. Detailed fabrication flow chart is shown in Fig.6. Fig. 6 Fabrication process for transparent Lu₂O₃ ceramics. As a result, an improvement of the transmittance in the visible wavelength ranges was achieved in 2011 June. (Please refer Fig.7 and Fig.8.) Fig. 7 Appearance of transparent Lu₂O₃ ceramics in 2011 Apr. and 2011 Jun. Fig.8 Comparison of transmission spectra of Lu₂O₃ ceramics 2011 Jun. with 2011 April. ## Evaluation of Optical Quality of Final Samples for laser oscillation test By further optimization on the whole fabrication process, we could achieve high optical quality 10%Yb³+:Lu2O3 in 2011 July (see Fig.9 for its appearance). In Fig.10, it was confirmed that the optical transmittance around the infra-red regions reached very close to the theoretical transmittance. The optical losses around 940nm (excitation wavelength) and 1030nm (oscillation wavelength) are found to be very small. Although the scattering condition around the visible regions was greatly improved compared to the previous samples, small optical losses due to scattering or absorption were observed from UV to 600nm regions. Diameter:12.4mm Thickness:4.0mm Fig. 9 Appearance of Yb doped Lu₂O₃ ceramics Fig. 10 Transmittance spectra of 10% Yb doped Lu₂O₃ ceramics (2011 July) Fig. 11 Optical homogeneity for Yb doped Lu₂O₃ ceramics (2011 July) Its optical homogeneity was characterized by interferometry, and under polarizer and optical microscope in macro and micro-scale as seen in Fig.11. These results showed that the produced sample is high quality with an optical grade. Therefore, it was selected for laser experiment test. ## Summary of Progress of Yb3+: Lu2O3 Ceramics in this Project The progress on the optical quality of the 10% Yb³+ doped Lu₂O₃ ceramics are summarized in Fig.12 and 13. It is clear that the quality was improved with the timeline of the project. Although the transmittance of the sample achieved in 2011 July reached very close to the ideal line, some scattering or absorption losses around UV to visible wavelengths regions were observed. Accordingly, it can be suggested that there are still many items to investigate in order to improve the optical properties in these wavelengths. Fig. 12 Transmittance spectra of 10% Yb3+ doped Lu2O3 ceramics. Specimens are optical-polished. Fig. 13 Appearance and optical homogeneity of Yb:Lu₂O₃ ceramics. # Evaluation on Reproducibility of the 10%Yb:Lu₂O₃ Ceramics By applying the same powder source and same fabrication process, relatively high reproducibility was confirmed in terms of optical transmittance and interferometry as summarized in Fig.14. Fig. 14 Reproducibility and optical measurement for Yb:Lu₂O₃ Ceramics of 5 batches. ## Evaluation of the samples by laser oscillation test Fig. 15 Laser set-up for 10% Yb3+:Lu2O3 ceramics End-pumping system was performed in this laser experiment. 940nm LD was used as a pumping source for this laser oscillation experiment. Maximum output of the LD is ca. 10W. Both faces of samples were polished to laser grade (flatness: $\lambda/4$, micro-roughness: <0.1nm) but anti-reflection was not coated. #### Results of Laser Experiment Test Laser oscillation results are summarized in Fig.16a. Although laser oscillation was confirmed using the 10%Yb:Lu₂O₃ Ceramics, laser oscillation suddenly stopped at a certain input power. When the input power was further increased, damage to the samples was occurred. Fig.16a Laser oscillation results using the produced samples Appearance of Yb: Lu_2O_3 ceramics after laser experiment are shown in Fig.16b. One sample was melt-down on the surface, and another one was cracked. Fig.16b Appearance of Yb: Lu_2O_3 ceramics after laser experiment. #### Conclusions ## Material Development - 1) Succeeded in the production of highly transparent Yb:Lu₂O₃ ceramics around near infra-red area (laser oscillation wavelength) - 2) Scattering sources such as residual pores, grain boundary phases, birefringence were not observed in the produced samples but some inclusions were observed under optical microscope. - 3) Internal stress was not detected by polarizer. - 4) Slightly curved transmission wavefront images were detected by interferometry, showing that the optical homogeneity is relatively high. - 5) Scattering or absorption around UV to visible regions was detected, but the cause of such problems needs further investigations. - 6) High reproducibility (higher than 60%) was confirmed. #### Laser Experiment - 1) Laser oscillation was confirmed but the oscillation suddenly stopped at a certain input power during excitation. - 2) Cracking or meltdown problems occurred from where the laser excitation beam was focused. - 3) The following reasons can be considered; - 3-1) Ceramic gain medium is too thick: Accumulated heat at the pumping area caused cracking or melting problems. - 3-2) Insufficient oscillation conditions: Cooling, pumping density, Fresnel scattering (non-AR coated samples) - 3-3) Insufficient optical quality: Scattering at visible wavelength regions induced Rayleigh scattering around excitation wavelengths and laser oscillation wavelengths (?) Further investigations on 3-1~3-3 are necessary to be able to achieve the targeted results.